Your Partner in Buying a Home and/or Repairing Your Home USDA Rural Development # What Services Does Rural Development Provide in Virginia? #### **Rural Business Provides** **RBS Grant** For South Hill Farmers Market #### Alternative Energy for BARC Electric Coop #### **Community Facilities Provides** College of Health Sciences Building – Mary Baldwin **CF Loans** for Grottoes Volunteer Fire Department #### **Rural Utilities Provides** **Guaranteed Rural Housing Loan** –Washington Square in Berryville, VA ## **Rural Housing Provides** ## 504 Home Repair Program: This program provides loans to very low income homeowners to repair, improve, or modernize their homes or provide grants to elderly very low income homeowners to remove health and safety hazards or make it more accessible to a household member with a disability. ### 504 Repair Loans and Grants #### To Qualify: Be a homeowner and occupy the home Be unable to obtain affordable credit elsewhere Have a household income below 50% of the area median income (Income will be adjusted using deductions) #### **GRANT**: Be 62 or older and not able to repay a repair loan # **HOME REPAIR** Loans and GrantsProgram Can be combined to total Up to \$50,00.00 of assistance #### PROPERTY REQUIREMENTS - Home must be modest for the area- value cannot exceed area loan limit - Manufactured homes must be on a permanent foundation or will be with 504 funds. - Repair(s) must remove all health and safety concerns - Need at least one bid for the requested repair(s) Terms of Loan: up to \$40,000.00 Loans terms are 20 years Fixed interest rate of 1% Full Title Service is required for loans exceeding \$25,000.00 Deed of Trust if loan exceeds \$7,500 # What are the Grant Requirements? - **Income:** cannot exceed very low income guidelines; visit <u>website</u> for details. - At least one applicant must be 62 or older - Credit History is not considered - Property must not exceed our area loan limit and be located in an eligible area - Income is below 30% AMI or Total Debt Ratio exceeds 46% # **Rural Housing Provides** #### WHY? USDA Rural Development's 502 Direct Loan Program provides a path to homeownership for low and very-low income individuals and families living in rural areas, and families who truly have no other way to make affordable homeownership a reality Providing these affordable opportunities promotes prosperity, which in turn creates thriving communities and improves the quality of life in rural areas. This program assists low and very Low-income applicants obtain decent, safe, and sanitary housing in eligible rural areas by providing payment assistance to increase an applicant's repayment ability. Payment assistance is a type of subsidy that reduces the mortgage payments for a period of time, as long as the borrower remains eligible. The amount of payment assistance is determined by the adjusted household income. Interest rate ranges from 1% - 2.5% #### Office Locations #### **State Office - Richmond** 1606 Santa Rosa Road, Suite 238 Richmond, VA 23229802-828-6012 Phone: 804-287-1616 #### **Area 1 Office (Wytheville)** 100 USDA Drive Wytheville, VA 24381-8366 Phone: 276-484-9384 #### **Area 2 Office (Lynchburg)** 20311-A Timberlake Road Lynchburg, VA 24502-0337 Phone: 804-382-4527 #### **Area 3 Office (Harrisonburg)** 1934 Deyerle Avenue, SD Harrisonburg, VA 22801 Phone: 540-534-3061 #### **Area 4 Office (Courtland)** 22329 Main Street Southampton Office Bldg. 2 Courtland, VA 23737-1026 Phone: 804-382-2879 # 502 Direct Loan Program # Purpose - To help low-income/ Very Low Income individuals or households purchase, repair or build homes in rural areas - Loan funds come directly from Rural Development to buy, build and repair homes - We can finance existing homes, modular homes, stick-built new construction, or new manufactured homes, plus existing under our pilot # How to Apply - Contact the Local Office that covers your area of interest - Complete pre-application form to being the process or Contact one of our approved Loan Packagers #### **Loan Process** - Pre-Application - Application 15 days - Certificate of Eligibility 45 days, 2 -30 day extensions - Complete Homeownership Education - Find a house - Close #### **Terms** 30 years for new manufactured homes 33 years for all other types of housing (Up to 38 years if less than 60% of the adjusted median income) # **Credit Requirements** - Similar to conventional lenders - Credit requires a detailed credit analysis - Adverse credit requires an acceptable explanation - No credit score / alternative credit verification - Must demonstrate a willingness and ability to repay debt - Stable and Dependable Income - Credit worthiness - Cannot already own a home (few exceptions) - Must occupy property as your primary residence - Not be suspended or debarred from participation in federal programs - Meet citizenship or eligible noncitizen requirements #### Income - Start with annual household income - Adjustments for children, day care expenses, elderly household, etc. - Adjusted income used to determine program eligibility & amount of payment assistance - The applicant must have a history of receiving stable and dependable income #### Repayment Income: - Used to determine how much applicant qualifies for - Only consider the income from the applicants who will sign the promissory note - Very Low Income Applicants 29% PITI and 41% TD Ratios - Low Income Applicants 33% PITI and 41% TD Ratios #### Counties and Direct Income Limits | County | Household 1-4 | Household 5 - 8 | |--|---------------|-----------------| | King George | \$78,500 | \$103,600 | | Culpeper, | \$68,150 | \$89,950 | | Buckingham, Charlotte,
Greensville, Halifax,
Henry, Mecklenburg, | \$48,300 | \$63,750 | | Warren | \$65,100 | \$85,950 | | Goochland, Hanover,
Henrico, and New Kent | \$71,500 | \$94,400 | | | | | # **Compensating Factors** - Payment history - Savings history - Job prospects - Adjustment of nontaxable income # **Key Elements** - No down-payment is required - Loan payments are subsidized and are based on income - The effective interest rate can go as low as 1% - Families must be without adequate housing - Home Inspection required # Counties and Loan Limits | County | Loan Limit | |--|------------| | Alleghany, Amherst,
Appomattox, Bedford,
Caroline, Craig | \$285,500 | | Dinwiddie, Goochland,
Henrico, | \$428,700 | | Southampton, Isle of Wight, James City | \$367,000 | < 2000 sq ft Living Space Rural Area – check property eligibility <u>www.rd.usda.gov</u> Must be 1 acre or less/ or cannot be subdivided and typical for the area # **Property Requirements** - In ground swimming pools and structures such as farm related outbuildings or land designed for income-producing purposes are prohibited - Private roads are not eligible, unless the access is served by an association - Home based operations such as a day care that do not require specific features are allowed # www.rd.usda.gov # Programs Services # Single Family Housing Direct Loans Visit the: <u>USDA Income and Property Eligibility</u> website for complete details. This will assist you with the property eligibility, too. #### **ADDITIONAL RESOURCES** https://www.rd.usda.gov/resources/directives/handbooks Click on "HB-1-3550 Direct Single Family Housing Loans and Grants Guidelines for loans/grant Fact sheets **Publications** Self Assessment Tool – Pre Qual # Rural Housing Programs Guaranteed Rural Housing Loan Program #### SELLING MORE RURAL DEVELOPMENT FINANCED HOMES ### Counties and Guaranteed Income Limits | County | 1-4 Household | 5-8 Household | |---|---------------|---------------| | Alleghany, Amherst,
Appomattox, Bedford,
Louisa, Madison, | \$90,300 | \$119,200 | | Warren | \$93,600 | \$123,350 | | King George | \$112,850 | \$148,950 | | Goochland, Henrico, Hanover | \$102,800 | \$135,700 | | | | | #### Loan Terms - Zero Down - 30 year fixed rate mortgage - Market Interest Rate - Seller Concessions allowed up to 6% - No PMI 0.35% annual fee ### **Property Issues** - Conventional Appraisal - Home must meet HUD Handbooks - Site value not more than 30% of appraised value no longer an issue!!! #### SELLING MORE RURAL DEVELOPMENT FINANCED HOMES ## **Property Eligibility** Most Counties have eligible areas https://eligibility.sc.egov.usda.gov/eligibility/welcomeAction.do ### National Approved Lenders are found: https://www.rd.usda.gov/files/SFHGLDApprovedLenders.pdf Guarantee Loan Regulations are found https://www.rd.usda.gov/publications/regulations-guidelines/handbooks#hb135 #### SELLING MORE RURAL DEVELOPMENT FINANCED HOMES # Rural Development Contacts - * Southwest Virginia - Craig Barbrow 276-484-9384 - Eastern Virginia - Myron Wooden 804-382-2879 - Mid-State (Lynchburg Area) - David Worley 804-382-4527 - Harrisonburg Area - Steve Davis 540-534-3064 - SFH Program Director: - Jeanie Barbrow (804) 287 1616 Jeanie Barbrow Rural Development Jeanie.barbrow@usda.gov Office: 804-287-1616 www.rd.usda.gov/va USDA Rural Development is committed to the future of rural communities.